PROPOSED TEMPORARY REGULATION OF THE STATE ENVIRONMENTAL COMMISSION SEC # P2006-19 Explanation - Matter in italics is new; matter in brackets [omitted material] is material to be omitted. AUTHORITY: §§1,2, NRS 459.3816. ## Section 1. NAC 459.9533 is hereby amended to read as follows: 1. The following table sets forth the list of highly hazardous substances and the parameters associated with carrying out C.A.P.P.: | Chemical Name | Alternate
Chemical Name | Mixture
Description | CAS
Number | Threshold
Quantity
(lbs) | Two
Release
Quantity
(lbs) | Two
Release
Source
note 1 | Tox(T) or Flam(F) | Toxic
End-
point
(mg/L) | |-----------------------|--|---|---------------|--------------------------------|-------------------------------------|------------------------------------|-------------------|----------------------------------| | Acetaldehyde | Ethanal | | 75-07-0 | 2,500 | 1,000 | 1 | F | | | Acetylene | Ethyne | | 74-86-2 | 10,000 | 1,000 | 3 | F | | | Acrolein | 2-Propenol | | 107-02-8 | 150 | 1 | 1 & 2 | T | 0.0011 | | Acrylonitrile | 2-Propenenitrile | | 107-13-1 | 20,000 | 100 | 1 & 2 | T | 0.076 | | Acrylyl chloride | 2-Propenoyl chloride | | 814-68-6 | 250 | 100 | 2 | Т | 0.00090 | | Alkylaluminums | | | | 5,000 | 50* | 3 | | | | Allyl alcohol | 2-Propen-1-ol | | 107-18-6 | 15,000 | 100 | 1 & 2 | T | 0.036 | | Allyl chloride | 3-chloropropene | | 107-05-1 | 1,000 | 100 | 3 | Т | 0.1252 | | Allylamine | 2-Propen-1-amine | | 107-11-9 | 1,000 | 500 | 2 | T | 0.0032 | | Ammonia | Anhydrous
Ammonia | Anhydrous | 7664-41-7 | 5,000 | 100 | 1 & 2 | Т | 0.14 | | Ammonia | Ammonia
solution
Ammonium
hydroxide | 20wt% to 44
wt% | 7664-41-7 | 20,000
note 2 | 1,000 | 1 | Т | 0.14 | | Ammonia | Ammonia
solution
Ammonium
hydroxide | concentration
greater than
44% ammonia
by weight | 7664-41-7 | 10,000
note 2 | 1,000 | 1 | Т | 0.14 | | Ammonium perchlorate | | | 7790-98-9 | 7,500 | 75* | 3 | | | | Ammonium permanganate | | | 7787-36-2 | 7,500 | 75* | 3 | | | | Chemical Name | Alternate
Chemical Name | Mixture
Description | CAS
Number | Threshold
Quantity
(lbs) | Two
Release
Quantity
(lbs) | Two
Release
Source
note 1 | Tox(T) or Flam(F) | Toxic
End-
point
(mg/L) | |--------------------------------------|----------------------------|------------------------|---------------|--------------------------------|-------------------------------------|------------------------------------|-------------------|----------------------------------| | Arsenous trichloride | | | 7784-34-1 | 15,000 | 1 | 1 & 2 | Т | 0.010 | | Arsine | Arsenic Hydride | | 7784-42-1 | 100 | 10 | 3 | T | 0.0019 | | bis(Chloromethyl)
Ether | Chloromethyl
Ether | | 542-88-1 | 100 | 10 | 1 & 2 | Т | 0.00025 | | Boron trichloride | | | 10294-34-5 | 2,500 | 100 | 3 | T | 0.010 | | Boron trifluoride | | | 7637-07-2 | 250 | 25 | 3 | Т | 0.028 | | Boron trifluoride
w/Methyl Ether | | 1:1 ratio | 353-42-4 | 15,000 | 1,000 | 2 | Т | 0.023 | | Bromine | | | 7726-95-6 | 1,500 | 500 | 2 | Т | 0.0065 | | Bromine chloride | | | 13863-41-7 | 1,500 | 10 | 3 | Т | 0.00472 | | Bromine pentafluoride | | | 7789-30-2 | 2,500 | 100 | 3 | Т | 0.00715 | | Bromine trifluoride | | | 7787-71-5 | 15,000 | 1,000 | 3 | T | 0.0025 | | Bromotrifluorethyle ne | | | 598-73-2 | 10,000 | 1,000 | 3 | F | | | 1,3-Butadiene | | | 106-99-0 | 10,000 | 10 | 1 | F | | | Butane | | | 106-97-8 | 10,000 | 1,000 | 3 | F | | | 1-Butene | | | 106-98-9 | 10,000 | 1,000 | 3 | F | | | 2-Butene | | | 107-01-7 | 10,000 | 1,000 | 3 | F | | | Butene | | | 25167-67-3 | 10,000 | 1,000 | 3 | F | | | 2-Butene-cis | | | 590-18-1 | 10,000 | 1,000 | 3 | F | | | 2-Butene-trans | | | 624-64-6 | 10,000 | 1,000 | 3 | F | | | Butyl
hydroperoxide
(Tertiary) | | | 75-91-2 | 5,000 | 50* | 3 | | | | Butyl perbenzoate
(Tertiary) | | | 614-45-9 | 7,500 | 75* | 3 | | | | Carbon disulfide | | | 75-15-0 | 20,000 | 100 | 1 & 2 | Т | 0.16 | | Carbon oxysulfide | Carbon Oxide
Sulfide | | 463-58-1 | 10,000 | 100 | 1 | F | | | Carbonyl fluoride | | | 353-50-4 | 2,500 | 10 | 3 | Т | 0.00972 | | Chemical Name | Alternate
Chemical Name | Mixture
Description | CAS
Number | Threshold
Quantity
(lbs) | Two
Release
Quantity
(lbs) | Two
Release
Source
note 1 | Tox(T) or Flam(F) | Toxic
End-
point
(mg/L) | |--|-----------------------------|---|---------------|--------------------------------|-------------------------------------|------------------------------------|-------------------|----------------------------------| | Cellulose nitrate | | concentration
greater than
12.6% nitrogen | 9004-70-0 | 2,500 | 25* | 3 | | | | Chlorine | | | 7782-50-5 | 1,500 | 10 | 1 & 2 | Т | 0.0087 | | Chlorine dioxide | | | 10049-04-4 | 1,000 | 100 | 3 | Т | 0.0028 | | Chlorine monoxide | | | 7791-21-1 | 10,000 | 1,000 | 3 | F | | | Chlorine pentafluoride | | | 13637-63-3 | 1,000 | 10 | 3 | Т | 0.003 | | Chlorine trifluoride | | | 7790-91-2 | 1,000 | 100 | 3 | T | 0.0038 | | Chlorodiethylalumi
num | Diethylaluminum
Chloride | | 96-10-6 | 5,000 | 50* | 3 | | | | 1-Chloro-2,4-
Dinitrobenzene | | | 97-00-7 | 5,000 | 50* | 3 | | | | Chloroform | | | 67-66-3 | 20,000 | 10 | 1 & 2 | Т | 0.49 | | Chloromethyl
methyl ether | | | 107-30-2 | 500 | 10 | 1 & 2 | Т | 0.0018 | | Chloropicrin | | | 76-06-2 | 500 | 50 | 3 | Т | 0.00134 | | Chloropicrin/
Methylbromide mix | | | | 1,500 | 500 | 3 | Т | 0.00078 | | Chloropicrin/Methyl
chloride
mix | | | | 1,500 | 500 | 3 | Т | | | 1-Chloropropylene | | | 590-21-6 | 10,000 | 1,000 | 3 | F | | | 2-Chloropropylene | | | 557-98-2 | 10,000 | 1,000 | 3 | F | | | Crotonaldehyde | 2-Butenal | | 4170-30-3 | 20,000 | 100 | 1 & 2 | Т | 0.029 | | Crotonaldehyde,
(E)- | 2-Butenal, (E)- | | 123-73-9 | 20,000 | 100 | 1 & 2 | Т | 0.029 | | Cumene
Hydroperoxide | | | 80-15-9 | 5,000 | 10 | 1 | | | | Cyanogen | Ethanedinitrile | | 460-19-5 | 2,500 | 100 | 1 | F | | | Cyanogen chloride | | | 506-77-4 | 500 | 10 | 1 | Т | 0.030 | | Cyanuric fluoride | | | 675-14-9 | 100 | 10 | 3 | Т | 0.00017 | | Cyclohexylamine | Cyclohexanimine | | 108-91-8 | 15,000 | 1,000 | 2 | Т | 0.16 | | Chemical Name | Alternate
Chemical Name | Mixture
Description | CAS
Number | Threshold
Quantity
(lbs) | Two
Release
Quantity
(lbs) | Two
Release
Source
note 1 | Tox(T) or Flam(F) | Toxic
End-
point
(mg/L) | |----------------------------------|----------------------------|--------------------------------------|---------------|--------------------------------|-------------------------------------|------------------------------------|-------------------|----------------------------------| | Cyclopropane | | | 75-19-4 | 10,000 | 1,000 | 3 | F | | | Diacetyl peroxide | | concentration
greater than
70% | 110-22-5 | 5,000
note 2 | 50* | 3 | | | | Diazomethane | | | 334-88-3 | 500 | 10 | 3 | | | | Dibenzoyl peroxide | | | 94-36-0 | 7,500 | 75* | 3 | | | | Diborane | | | 19287-45-7 | 100 | 10 | 3 | T | 0.0011 | | Dibutyl peroxide
(tertiary) | | | 110-05-4 | 5,000 | 50* | 3 | | | | Dichloro acetylene | | | 7572-29-4 | 250 | 10 | 3 | | | | Dichlorosilane | | | 4109-96-0 | 2,500 | 100 | 3 | F | | | Diethylzinc | | | 557-20-0 | 10,000 | 100* | 3 | | | | Difluoroethane | | | 75-37-6 | 10,000 | 1,000 | 3 | F | | | Diisopropyl
peroxydicarbonate | | | 105-64-6 | 7,500 | 75* | 3 | | | | Dilauroyl peroxide | | | 105-74-8 | 7,500 | 75* | 3 | | | | Dimethyl sulfide | | | 75-18-3 | 100 | 10 | 3 | T | 1.27 | | Dimethylamine | | anhydrous | 124-40-3 | 2,500 | 1,000 | 1 | F | | | Dimethyldichlorosil ane | | | 75-78-5 | 1,000 | 500 | 2 | Т | 0.026 | | 1,1-
Dimethylhydrazine | | | 57-14-7 | 1,000 | 10 | 1 & 2 | Т | 0.012 | | 2,2-
Dimethylpropane | | | 463-82-1 | 10,000 | 1,000 | 3 | F | | | 2,4-Dinitroanaline | | | 97-02-9 | 5,000 | 50* | 3 | | | | Epichlorohydrin | | | 106-89-8 | 20,000 | 100 | 1 & 2 | T | 0.076 | | Ethane | | | 74-84-0 | 10,000 | 1,000 | 3 | F | | | Ethyl acetylene | 1-Butyne | | 107-00-6 | 10,000 | 1,000 | 3 | F | | | Ethyl chloride | | | 75-00-3 | 10,000 | 100 | 1 | F | | | Ethyl ether | | | 60-29-7 | 10,000 | 100 | 1 | F | | | Ethyl mercaptan | Ethanethiol | | 75-08-1 | 10,000 | 1,000 | 3 | F | | | Chemical Name | Alternate
Chemical Name | Mixture
Description | CAS
Number | Threshold
Quantity
(lbs) | Two
Release
Quantity
(lbs) | Two
Release
Source
note 1 | Tox(T) or Flam(F) | Toxic
End-
point
(mg/L) | |--------------------------|----------------------------|--|---------------|--------------------------------|-------------------------------------|------------------------------------|-------------------|----------------------------------| | Ethyl nitrite | | | 109-95-5 | 5,000 | 50* | 3 | F | | | Ethylamine | Ethanamine | | 75-04-7 | 7,500 | 100 | 1 | F | | | Ethylene | Ethene | | 74-85-1 | 10,000 | 1,000 | 3 | F | | | Ethylene
fluorohydrin | | | 371-62-0 | 100 | 10 | 2 | Т | 0.0008 | | Ethylene oxide | Oxirane | | 75-21-8 | 5,000 | 10 | 1 & 2 | T | 0.090 | | Ethylenediamine | | | 107-15-3 | 20,000 | 5,000 | 1 & 2 | Т | 0.49 | | Ethyleneimine | Aziridine | | 151-56-4 | 1,000 | 1 | 1 & 2 | Т | 0.018 | | Fluorine | | | 7782-41-4 | 100 | 10 | 1 & 2 | Т | 0.0039 | | Formaldehyde | | concentration
of 37% or
greater by
weight | 50-00-0 | 1,000
note 2 | 100 | 1 & 2 | Т | 0.012 | | Furan | | | 110-00-9 | 500 | 100 | 1 & 2 | Т | 0.0012 | | Hexafluoroacetone | | | 684-16-2 | 5,000 | 10 | 3 | Т | 0.0068 | | Hydrazine | | | 302-01-2 | 15,000 | 1 | 1 & 2 | T | 0.011 | | Hydrochloric acid | | 37% or greater | 7647-01-0 | 15,000
note 2 | 1,000 | 3 | Т | 0.030 | | Hydrofluoric acid | | 50% or greater | 7664-39-3 | 1,000
note 2 | 100 | 1 | Т | 0.016 | | Hydrogen | | | 1333-74-0 | 10,000 | 1,000 | 3 | F | | | Hydrogen bromide | | | 10035-10-6 | 5,000 | 10 | 3 | T | 0.01 | | Hydrogen chloride | | Anhydrous | 7647-01-0 | 5,000 | 100 | 3 | T | 0.030 | | Hydrogen cyanide | Hydrocyanic acid | Anhydrous | 74-90-8 | 1,000 | 10 | 1 & 2 | T | 0.011 | | Hydrogen fluoride | | Anhydrous | 7664-39-3 | 1,000 | 100 | 1 & 2 | T | 0.016 | | Hydrogen peroxide | | concentration
of 52% or
greater by
weight | 7722-84-1 | 7,500
note 2 | 1,000 | 2 | | | | Hydrogen selenide | | | 7783-07-5 | 150 | 10 | 2 | T | 0.00066 | | Hydrogen sulfide | | | 7783-06-4 | 1,500 | 100 | 1 & 2 | Т | 0.042 | | Hydroxylamine | | | 7803-49-8 | 2,500 | 25* | 3 | | | | Chemical Name | Alternate
Chemical Name | Mixture
Description | CAS
Number | Threshold
Quantity
(lbs) | Two
Release
Quantity
(lbs) | Two
Release
Source
note 1 | Tox(T) or Flam(F) | Toxic
End-
point
(mg/L) | |----------------------------------|------------------------------|--------------------------------------|---------------|--------------------------------|-------------------------------------|------------------------------------|-------------------|----------------------------------| | Iron, pentacarbonyl | | | 13463-40-6 | 250 | 100 | 2 | Т | 0.00044 | | Isobutane | 1,1-dimethyl ethane | | 75-28-5 | 10,000 | 1,000 | 3 | F | | | Isobutyronitrile | | | 78-82-0 | 20,000 | 1,000 | 2 | T | 0.14 | | Isopentane | | | 78-78-4 | 10,000 | 1,000 | 3 | F | | | Isoprene | | | 78-79-5 | 10,000 | 100 | 1 | F | | | Isopropyl chloride | 2 - chloropropane | | 75-29-6 | 10,000 | 1,000 | 3 | F | | | Isopropyl chloroformate | | | 108-23-6 | 15,000 | 1,000 | 2 | Т | 0.10 | | Isopropyl formate | | | 625-55-8 | 500 | 100 | 3 | Т | 0.0014 | | Isopropylamine | | | 75-31-0 | 5,000 | 1,000 | 3 | F | | | Ketene | | | 463-51-4 | 100 | 10 | 3 | T | 0.18 | | Mercury | | | 7439-97-6 | 200,000 | 5,000 | 3 | T | 0.0021 | | Methacrylaldehyde | | | 78-85-3 | 1,000 | 500 | 3 | Т | 0.007 | | Methacryloyl
chloride | | | 920-46-7 | 150 | 100 | 2 | Т | 0.0006 | | Methacryloyloxyeth yl isocyanate | | | 30674-80-7 | 100 | 10 | 3 | Т | 0.00063 | | Methane | | | 74-82-8 | 10,000 | 1,000 | 3 | F | | | Methyl acrylonitrile | Methacrylonitrile | | 126-98-7 | 250 | 25 | 3 | Т | 0.0027 | | Methyl bromide | | | 74-83-9 | 2,500 | 500 | 3 | Т | 0.194 | | 3-Methyl-1-butene | Isopentene | | 563-45-1 | 10,000 | 1,000 | 3 | F | | | 2-Methyl-1-butene | | | 563-46-2 | 10,000 | 1,000 | 3 | F | | | Methyl chloride | | | 74-87-3 | 15,000 | 100 | 1 | T | 0.82 | | Methyl
chloroformate | | | 79-22-1 | 500 | 100 | 3 | Т | 0.0019 | | Methyl disulfide | | | 624-92-0 | 100 | 10 | 3 | T | 0.19 | | Methyl ether | | | 115-10-6 | 10,000 | 1,000 | 3 | F | | | Methyl ethyl ketone peroxide | Ethyl methyl ketone peroxide | concentration
greater than
60% | 1338-23-4 | 5,000
note 2 | 10 | 1 | | | | Chemical Name | Alternate
Chemical Name | Mixture
Description | CAS
Number | Threshold
Quantity
(lbs) | Two
Release
Quantity
(lbs) | Two
Release
Source
note 1 | Tox(T) or Flam(F) | Toxic
End-
point
(mg/L) | |---------------------------|----------------------------|--|---------------|--------------------------------|-------------------------------------|------------------------------------|-------------------|----------------------------------| | Methyl
fluoroacetate | | | 453-18-9 | 100 | 10 | 3 | Т | 0.00025 | | Methyl fluorosulfate | | | 421-20-5 | 100 | 10 | 3 | T | 0.00023 | | Methyl formate | | | 107-31-3 | 10,000 | 1,000 | 3 | F | | | Methyl hydrazine | | | 60-34-4 | 100 | 10 | 1 & 2 | T | 0.0094 | | Methyl iodide | | | 74-88-4 | 7,500 | 100 | 1 | T | 0.29 | | Methyl isocyanate | | | 624-83-9 | 250 | 10 | 1 & 2 | Т | 0.0012 | | Methyl mercaptan | | | 74-93-1 | 5,000 | 100 | 1 & 2 | T | 0.049 | | Methyl thiocyanate | | | 556-64-9 | 20,000 | 10,000 | 2 | T | 0.085 | | Methyl vinyl ketone | | | 78-94-4 | 100 | 10 | 2 | T | 0.00007 | | Methylamine | Methanamine | Anhydrous | 74-89-5 | 1,000 | 100 | 1 | F | | | 2-Methylpropene | | | 115-11-7 | 10,000 | 1,000 | 3 | F | | | Methyltrichlorosilan
e | | | 75-79-6 | 500 | 50 | 3 | Т | 0.018 | | Nickel carbonyl | | | 13463-39-3 | 150 | 10 | 1 & 2 | T | 0.00067 | | Nitric acid | | 80% or greater | 7697-37-2 | 15,000
note 2 | 1,000 | 1 & 2 | Т | 0.026 | | Nitric acid | | concentration
of 94.5% or
greater by
weight | 7697-37-2 | 500
note 2 | 50 | 3 | T | 0.026 | | Nitric oxide | Nitrogen oxide | | 10102-43-9 | 250 | 10 | 1 & 2 | T | 0.031 | | Nitroaniline | para Nitroaniline | | 100-01-6 | 5,000 | 50* | 3 | | | | Nitrogen dioxide | | | 10102-44-0 | 250 | 10 | 1 & 2 | T | 0.0282 | | Nitrogen oxides | | NO; NO ₂ ;
N ₂ O ₄ ; N ₂ O ₃ | 10102-44-0 | 250 | 10 | 3 | Т | 0.0282 | | Nitrogen tetroxide | | | 10544-72-6 | 250 | 10 | 1 | T | 0.0564 | | Nitrogen trifluoride | | | 7783-54-2 | 5,000 | 1,000 | 3 | Т | 0.29 | | Nitrogen trioxide | | | 10544-73-7 | 250 | 10 | 3 | T | 0.016 | | Nitromethane | | | 75-52-5 | 2,500 | 25* | 3 | | | | Oleum | Fuming sulfuric acid | 65 wt% or greater of SO ₃ | 8014-95-7 | 1,000 | 500 | 3 | Т | 0.010 | | Chemical Name | Alternate
Chemical Name | Mixture
Description | CAS
Number | Threshold
Quantity
(lbs) | Two
Release
Quantity
(lbs) | Two
Release
Source
note 1 | Tox(T) or Flam(F) | Toxic
End-
point
(mg/L) | |------------------------------|----------------------------|---|---------------|--------------------------------|-------------------------------------|------------------------------------|-------------------|----------------------------------| | Osmium tetroxide | | | 20816-12-0 | 100 | 10 | 3 | Т | 0.001 | | Oxygen difluoride | Fluorine
monoxide | | 7783-41-7 | 100 | 10 | 3 | | | | Ozone | | | 10028-15-6 | 100 | 10 | 3 | | | | Pentaborane | | | 19624-22-7 | 100 | 10 | 3 | T | 0.00026 | | 1,3-Pentadinene | | | 504-60-9 | 10,000 | 100 | 1 | F | | | Pentane | | | 109-66-0 | 10,000 | 1,000 | 3 | F | | | 1-Pentene | | | 109-67-1 | 10,000 | 1,000 | 3 | F | | | 2-Pentene, (E)- | | | 646-04-8 | 10,000 | 1,000 | 3 | F | | | 2-Pentene, (Z)- | | | 627-20-3 | 10,000 | 1,000 | 3 | F | | | Peracetic acid | Peroxyacetic acid | concentration
greater than
60% acetic
acid | 79-21-0 | 1,000
note 2 | 500 | 2 | Т | 0.0045 | | Perchloric acid | | concentration
greater than
60% by weight | 7601-90-3 | 5,000
note 2 | 50* | 3 | | | | Perchloromethyl
mercaptan | | | 594-42-3 | 150 | 100 | 1 & 2 | Т | 0.0076 | | Perchloryl fluoride | | | 7616-94-6 | 5,000 | 100 | 3 | T | 0.042 | | Phosgene | Carbonyl chloride | | 75-44-5 | 100 | 10 | 1 & 2 | T | 0.00081 | | Phosphine | Hydrogen
phosphide | | 7803-51-2 | 100 | 10 | 3 | Т | 0.0035 | | Phosphorus
oxychloride | Phosphoryl
chloride | | 10025-87-3 | 1,000 | 500 | 3 | Т | 0.0030 | | Phosphorus
trichloride | | | 7719-12-2 | 1,000 | 500 | 3 | Т | 0.028 | | Piperidine | | | 110-89-4 | 15,000 | 1,000 | 2 | T | 0.022 | | Propadiene | 1,2 Propadiene | | 463-49-0 | 10,000 | 1,000 | 3 | F | | | Propane | | | 74-98-6 | 10,000 | 1,000 | 3 | F | | | Propargyl bromide | 3-Bromopropyne | | 106-96-7 | 100 | 10 | 2 | T | 0.00003 | | Propionitrile | | | 107-12-0 | 10,000 | 10 | 1 & 2 | Т | 0.0037 | | Chemical Name | Alternate
Chemical Name | Mixture
Description | CAS
Number | Threshold
Quantity
(lbs) | Two
Release
Quantity
(lbs) | Two
Release
Source
note 1 | Tox(T) or Flam(F) | Toxic
End-
point
(mg/L) | |---------------------------|----------------------------|------------------------|---------------|--------------------------------|-------------------------------------|------------------------------------|-------------------|----------------------------------| | Propyl chloroformate | | | 109-61-5 | 15,000 | 500 | 2 | Т | 0.010 | | Propyl nitrate | | | 627-13-4 | 100 | 25* | 3 | | | | Propylene | 1 Propene | | 115-07-1 | 10,000 | 1,000 | 3 | F | | | Propylene oxide | | | 75-56-9 | 10,000 | 100 | 1 & 2 | T | 0.59 | | Propyleneimine | | | 75-55-8 | 10,000 | 1 | 1 & 2 | T | 0.12 | | Propyne | 1-Propyne | | 74-99-7 | 10,000 | 1,000 | 3 | F | | | Sarin | | | 107-44-8 | 100 | 10 | 2 | Т | 0.00006 | | Selenium
hexafluoride | | | 7783-79-1 | 1,000 | 1 | 1 | Т | 0.0016 | | Silane | | | 7803-62-5 | 10,000 | 1,000 | 3 | F | | | Stibine | Antimony
hydride | | 7803-52-3 | 500 | 10 | 3 | Т | 0.0026 | | Sulfur dioxide | | Anhydrous | 7446-09-5 | 1,000 | 100 | 3 | T | 0.0078 | | Sulfur pentafluoride | | | 5714-22-7 | 250 | 10 | 3 | T | 0.001 | | Sulfur tetrafluoride | | | 7783-60-0 | 250 | 10 | 3 | T | 0.0092 | | Sulfur trioxide | Sulfuric
Anhydride | | 7446-11-9 | 1,000 | 100 | 2 | Т | 0.010 | | Tellurium
hexafluoride | | | 7783-80-4 | 250 | 10 | 3 | Т | 0.0009 | | Tetrafluoroethylene | | | 116-14-3 | 5,000 | 1,000 | 3 | F | | | Tetrafluorohydrazin e | | | 10036-47-2 | 5,000 | 500 | 3 | Т | 0.0213 | | Tetramethyl Lead | | | 75-74-1 | 1,000 | 100 | 2 | T | 0.0040 | | Tetramethylsilane | | | 75-76-3 | 10,000 | 1,000 | 3 | F | | | Tetranitromethane | | | 509-14-8 | 10,000 | 10 | 2 | Т | 0.0040 | | Thionyl chloride | | | 7719-09-7 | 250 | 100 | 3 | Т | 0.0097 | | Titanium
tetrachloride | | | 7550-45-0 | 2,500 | 1,000 | 1 & 2 | Т | 0.020 | | Toluene 2,4-diisocyanate | | | 584-84-9 | 10,000 | 100 | 1 & 2 | Т | 0.0070 | | Chemical Name | Alternate
Chemical Name | Mixture
Description | CAS
Number | Threshold
Quantity
(lbs) | Two
Release
Quantity
(lbs) | Two
Release
Source
note 1 | Tox(T) or Flam(F) | Toxic
End-
point
(mg/L) | |--------------------------------------|----------------------------|------------------------|---------------|--------------------------------|-------------------------------------|------------------------------------|-------------------|----------------------------------| | Toluene 2,6-
diisocyanate | | | 91-08-7 | 10,000 | 100 | 1 & 2 | Т | 0.0070 | | Toluene
diisocyanate | | | 26471-62-5 | 10,000 | 100 | 1 & 2 | Т | 0.0070 | | Trichloro(chloromet hyl) silane | | | 1558-25-4 | 100 | 10 | 3 | Т | 0.0003 | | Trichloro(dichlorop
henyl) silane | | | 27137-85-5 | 2,500 | 500 | 2 | Т | 0.008 | | Trichlorosilane | | | 10025-78-2 | 5,000 | 500 | 3 | F | | | Trifluorochloroethyl ene | | | 79-38-9 | 10,000 | 500 | 3 | F | | | Trimethoxysilane | | | 2487-90-3 | 1,500 | 500 | 3 | Т | 0.01 | | Trimethylamine | | | 75-50-3 | 10,000 | 100 | 1 | F | | | Trimethylchlorosila ne | | | 75-77-4 | 10,000 | 500 | 2 | Т | 0.050 | | Vinyl acetate
monomer | | | 108-05-4 | 15,000 | 1,500 | 3 | Т | 0.26 | | Vinyl acetylene | | | 689-97-4 | 10,000 | 1,000 | 3 | F | | | Vinyl chloride | | | 75-01-4 | 10,000 | 1 | 1 | F | | | Vinyl ethyl ether | | | 109-92-2 | 10,000 | 1,000 | 3 | F | | | Vinyl fluoride | | | 75-02-5 | 10,000 | 1,000 | 3 | F | | | Vinyl methyl ether | | | 107-25-5 | 10,000 | 1,000 | 3 | F | | | Vinylidene chloride | | | 75-35-4 | 10,000 | 100 | 1 | F | | | Vinylidene fluoride | | | 75-38-7 | 10,000 | 1,000 | 3 | F | | ## Table Notes: Note 1: For Two Release Source Column: 1 = RQ as listed in 40 C.F.R. Part 302; 2 = RQ as listed in 40 C.F.R. Part 355; 3 = Two Release Quantity as determined in "Technical Basis Document for C.A.P.P. Two Release Quantities and Toxic Endpoints." Note 2: The threshold quantity must be applied to the fraction of the chemical in the actual mixture. - * These substances must be involved in a fire or explosion to qualify as a release pursuant to subparagraph (2) of paragraph (a) of subsection 1 of NAC 459.95323. - 2. Except as otherwise provided in subsection 3, a substance must be classified as an explosive if the substance is classified as division 1.1, 1.2, 1.3, 1.4 or 1.5 in column 3 of the Table of Hazardous Materials in 49 C.F.R. § 172.101, which is adopted by reference pursuant to NAC 459.95528. - 3. The list of explosives as classified pursuant to subsection 2 excludes those substances described in 18 U.S.C. § 845(a). ## 4. If a substance: - (a) Is listed as a highly hazardous substance pursuant to subsection 1; and - (b) Is also classified as an explosive pursuant to subsection 2 which is not excluded pursuant to subsection - 3, the substance must be treated as a highly hazardous substance for the purposes of NAC 459.952 to - 459.95528, inclusive, and sections 2 to 9, inclusive, of this regulation if the substance is present in the process in excess of the threshold quantity set forth for the substance pursuant to subsection 1. **Sec.2.** This section and section 1 will become effective upon filing with the secretary of state.